SOLID STATE DIVISION Compact opto-semiconductors with excellent photon counting capability **HAMAMATSU** # New type of Si Photon-counting Device The MPPC (Multi-Pixel Photon Counter) is a new type of photon-counting device made up of multiple APD (avalanche photodiode) pixels operated in Geiger mode. The MPPC is essentially an opto-semiconductor device with excellent photon-counting capability and which also possesses great advantages such as low voltage operation and insensitivity to magnetic fields. ### Fe<u>atures</u> - Excellent photon-counting capability (Excellent detection efficiency versus number of incident photons) - · Room temperature operation - · Low bias (below 100 V) operation - · High gain: 10⁵ to 10⁶ - Insensitive to magnetic fields - · Excellent time resolution - · Small size - · Simple readout circuit operation - · Newly developed MPPC array (1×1¢h / 2×2ch monolithic array, 4×4ch discrete array) - · MPPC module available (option) The MPPC is a kind of so-called Si-PM (Silicon Photomultiplier) device. It is a photon-counting device consisting of multiple APD pixels operating in Geiger mode. Each APD pixel of the MPPC outputs a pulse signal when it detects one photon. The signal output from the MPPC is the total sum of the outputs from all APD pixels. The MPPC offers the high performance needed in photon counting and is used in diverse applications for detecting- extremely weak light at the photon-counting level. # Contents 1 Line up 3 2 MPPC 4 2-1. Active area: 1x1 mm type 5 2-2. Active area: 3x3 mm type 7 2-3. MPPC array (1x4ch type, 2x2ch type, 4x4ch type) 9 2-4. TE-cooled type 11 3 MPPC module 13 3-1. Standard type 15 3-2. CE compliant type 16 3-3. TE-cooled type 17 3-4. Characteristics and use 18 4 Description of terms 20 5 Addendum 21 ### Photon counting by MPPC The light we usually see consists of a stream of light particles (photons) that produce a certain brightness. When this brightness falls to a very low level, the incoming photons are now separate from each other. Photon counting is a technique to measure low light levels by counting the number of photons. Photomultiplier tubes and APDs (avalanche photodiodes) are the most popular photoncounting devices. ### Operating principle example of APD Generated carriers produce new electronhole pairs while being accelerated by high electric field. | Ionization | Newly generated carriers are also accelerated to produce further electron-hole pairs, and this process repeats itself. Avalanche multiplication Gain proportional to the applied reverse bias voltage can be obtained. KAPDC0006FD APDs are high-speed, high-sensitivity photodiodes that internally amplify photocurrent when a reverse voltage is applied. When the reverse voltage applied to an APD is set higher than the breakdown voltage, the internal electric field becomes so high that a huge gain (10⁵ to 10⁶) can be obtained. Operating an APD under this condition is called "Geiger mode" operation. During Geiger mode, a very large pulse is generated when a carrier is injected into the avalanche layer by means of incident photon. Detecting this pulse makes it possible to detect single photons. One pixel consists of a Geiger mode APD to which a quenching resistor is connected. An MPPC is made up of an array of these pixels. The sum of the output from each pixel forms the MPPC output, which allows the photons to be counted. HAMAMATSU MPPC has high sensitivity to short wavelength light emitted from commonly used scintillators. Its structure allows a high fill factor to ensure high photon detection efficiency. ### Connection example (MPPC output signal is displayed on an oscilloscope.) ### Excellent photon counting capability The MPPC delivers superb photon-counting performance. Connecting the MPPC to an amplifier will show sharp waveforms on an oscilloscope according to the number of detected photons. Pulse waveform when using an amplifier (120 times) $(S10362-11-050U, M=7.5 \times 10^5)$ Number of photons Time The fact that the individual peaks are clearly separate from each other in the pulse height spectrum below, proves there is little variation between the gains of APD pixels making up the MPPC. Pulse height spectrum when using charge amplifier $(S10362-11-025U, M=2.75 \times 10^5)$ Basic connection diagram for MPPC HAMAMATSU provides a variety of MPPC devices to make them even easier to use and more benefical in more applications. ### **MPPC** ### MPPC module # **MPPC** 2-1. Active area: 1×1 mm type 2-2. Active area: 3×3 mm type 2-3. MPPC array $(1 \times 4 \text{ ch type}, 2 \times 2 \text{ ch type}, 4 \times 4 \text{ ch type})$ 2-4. TE-cooled type # 1. Active area: 1 × 1 mm type These MPPCs have an effective active area of 1×1 mm. They are available in three different packages (metal, ceramic, and SMD) each for different applications. The metal package is suited for installation into precision equipment, the ceramic package for coupling to a scintillator, and the SMD package for high-volume production. - Metal type: \$10362-11-025U,\$10362-11-050U,\$10362-11-100U - Ceramic type: \$10362-11-025C, \$10362-11-100C - SMD type: \$10362-11-050P, \$10362-11-100P ### ■ Specifications (Typ. Ta=25 °C, unless otherwise noted) | Parameter | | | | | | |--|--------|------------------------|-----------------------|-----------------------|------| | Parameter | Symbol | -025U, -025C, -025P | -050U, -050C, -050P | -100U, -100C, -100P | Unit | | Effective active area | - | | 1×1 | | mm | | Number of pixels | - | 1600 | 400 | 100 | - | | Pixel size | - | 25 × 25 | 50 × 50 | 100 × 100 | μm | | Fill factor *1 | - | 30.8 | 61.5 | 78.5 | % | | Spectral response range | λ | | nm | | | | Peak sensitivity wavelength | λр | | nm | | | | Photon detection efficiency *2 (λ=λp) | PDE | 25 | 50 | 65 | % | | Operating voltage range | - | | 70 ± 10 *3 | | V | | Dark count *4 | - | 300 | 400 | 600 | kcps | | Dark count Max. *4 | - | 600 | 800 | 1000 | kcps | | Terminal capacitance | Ct | | pF | | | | Time resolution (FWHM) *5 | - | | ps | | | | Temperature coefficient of reverse voltage | - | | mV/°C | | | | Gain | М | 2.75 × 10 ⁵ | 7.5 × 10 ⁵ | 2.4 × 10 ⁶ | - | ^{*1:} Ratio of the active area of a pixel to the entire area of the pixel Note: Each value was measured at recommended operating voltage (refer to the data attached to each product). The last letter of each type number indicates package materials (U: metal, C: ceramic, P: SMD). ^{*2:} Photon detection efficiency includes effects of crosstalk and afterpulses. ^{*3:} For the recommended operating voltage of each product, refer to the data attached to each product. ^{*4: 0.5} p.e. (threshold level) ^{*5:} Single photon level ### Photon detection efficiency (PDE) vs. wavelength (typical example) * Photon detection efficiency includes effects of crosstalk and afterpulses. * Photon detection efficiency includes effects of crosstalk * Photon detection efficiency includes effects of crosstalk KAPDB0170EB KAPDB0171EA KAPDB0172EA Dimensional outlines (unit: mm, tolerance: ±0.1 mm unless othierwise noted) ### S10362-11-025U/-050U/-100U KAPDA0121EA ### S10362-11-025C/-050C/-100C KAPDA0122EA ### S10362-11-025P/-050P/-100P KAPDA0124EC # ightharpoonup 2. Active area: 3 imes 3 mm type These MPPCs have an effective active area of 3×3 mm and are available in two different packages (ceramic and SMD). - · Ceramic type: \$10362-33-025C, \$10362-33-050C, \$10362-33-100C - · SMD type: S10931-025P, S10931-050P, S10931-100P ### Specifications (Typ. Ta=25 °C, unless otherwise noted) | | 6 1 1 | | S10362-33 | series | S10931 series | | | | |--|--------|------------------------|-----------------------|---------------------|----------------------|-----------------------|-----------------------|------| | Parameter | Symbol | -025C | -050C | -100C | -025P | -050P | -100P | Unit | | Effective active area | - | | 3 × 3 | | | 3 × 3 | | mm | | Number of pixels | - | 14400 | 3600 | 900 | 14400 | 3600 | 900 | - | | Pixel size | - | 25 × 25 | 50 × 50 | 100 × 100 | 25 × 25 | 50 × 50 | 100 × 100 | μm | | Fill factor *1 | - | 30.8 | 61.5 | 78.5 | 30.8 | 61.5 | 78.5 | % | | Spectral response range | λ | 320 to 900 320 to 900 | | | | nm | | | | Peak sensitivity wavelength | λр | 440 440 | | | | nm | | | | Operating voltage range | - | | 70 ± 10 *2 | | | 70 ± 10 *2 | | V | | Dark count *3 | - | 4 | 6 | 8 | 4 | 6 | 8 | Mcps | | Dark count Max. *3 | - | 8 | 10 | 12 | 8 | 10 | 12 | Mcps | | Terminal capacitance | Ct | 320 320 | | | pF | | | | | Time resolution (FWHM) *4 | - | 500 to 600 500 to 60 | | 500 to 600 | | ps | | | | Temperature coefficient of reverse voltage | - | | 56 56 | | | mV/°C | | | | Gain | М | 2.75 × 10 ⁵ | 7.5 × 10 ⁵ | 2.4×10^{6} | 2.75×10^{5} | 7.5 × 10 ⁵ | 2.4 × 10 ⁶ | - | ^{*1:} Ratio of the active area of a pixel to the entire area of the pixel Note: Each value was measured at recommended operating voltage (refer to the data attached to each product). The last letter of each type number indicates package materials (C: ceramic, P: SMD). ^{*2:} For the recommended operating voltage of each product, refer to the data attached to each products. ^{*3: 0.5} p.e. (threshold level) ^{*4:} Single photon level ### Photon detection efficiency (PDE) vs. wavelength (typical example) * Photon detection efficiency includes effects of crosstalk and afterpulses. * Photon detection efficiency includes effects of crosstalk and afterpulses. KAPDB00173EA KAPDB0174EA ### ■ Dimensional outlines (unit: mm, tolerance: ±0.1 mm unless otherwise noted) ### S10362-33-025C/-050C/-100C # 6.55 ± 0.15 5.9 ± 0.15 Active area 3.0 × 3.0 ### S10931-025P/-050P/-100P KAPDA0125EC KAPDA0123EB # 3. MPPC array These MPPC arrays consist of multiple MPPC chips. Their large active areas allow efficient coupling to a scintillator, etc. - 1 × 4 ch array: \$10984-025P, \$10984-050P, \$10984-100P These are 1×4 ch MPPC arrays with active areas of 1×1 mm each. Their monolithic structure eliminates gaps between elements. - · 2 × 2 ch array: \$10985-025C, \$10985-050C, \$10985-100C These are 2×2 ch MPPC arrays with active areas of 3×3 mm each, and can be used as a 6×6 mm large-area MPPC. Their monolithic structure eliminates gaps between elements. ### • 4 × 4 ch array: \$11064-025P, \$11064-050P These are 4×4 ch, large-area MPPC arrays made up of individual 3×3 mm active areas and mounted at high densities on SMD packages. These provide stable data since performance fluctuations between elements are minimal. ### Specifications (Typ. Ta=25 °C, unless otherwise noted) | | 6 1 1 | S | 10984 seri | es | S10985 series | | | S11064 series | | 11. % | |--|--------|----------------------|-----------------------|---------------------|------------------------|-----------------------|---------------------|----------------------|-----------------------|-------| | Parameter | Symbol | -025P | -050P | -100P | -025C | -050C | -100C | -025P | -050P | Unit | | Number of channels | - | | 4 (1 × 4) | | | 4 (2 × 2) | | | 16 (4 × 4) | | | Effective active area/channel | - | | 1×1 | | | 3×3 | | | 3 × 3 | | | Number of pixels/channel | - | 1600 | 400 | 100 | 14400 | 3600 | 900 | 14400 | 3600 | - | | Pixel size | - | 25 × 25 | 50 × 50 | 100 × 100 | 25 × 25 | 50 × 50 | 100 × 100 | 25 × 25 | 50 × 50 | μm | | Fill factor *1 | - | 30.8 | 61.5 | 78.5 | 30.8 | 61.5 | 78.5 | 30.8 | 61.5 | % | | Spectral response range | λ | | 320 to 900 | | | 320 to 900 | | | 320 to 900 | | | Peak sensitivity wavelength | λр | | 440 | | 440 | | | 440 | | nm | | Operating voltage range | - | | 70 ± 10 *2 | | 70 ± 10 *2 | | | 70 ± 10 *2 | | V | | Dark count/channel *3 | - | 300 | 400 | 600 | 4000 | 6000 | 8000 | 4000 | 6000 | kcps | | Dark count Max. /channel*3 | - | 600 | 800 | 1000 | 8000 | 10000 | 12000 | 8000 | 10000 | kcps | | Terminal capacitance/channel | Ct | 35 | | 320 | | - | 320 | | рF | | | Temperature coefficient of reverse voltage | - | | 56 | | | 56 | | 5 | 6 | mV/°C | | Gain | М | 2.75×10^{5} | 7.5 × 10 ⁵ | 2.4×10^{6} | 2.75 × 10 ⁵ | 7.5 × 10 ⁵ | 2.4×10^{6} | 2.75×10^{5} | 7.5 × 10 ⁵ | - | ^{*1:} Ratio of the active area of a pixel to the entire area of the pixel Note: Each value was measured at recommended operating voltage (refer to the data attached to each product). The last letter of each type number indicates package materials (C: ceramic, P: SMD). ^{*2:} For the recommended operating voltage of each product, refer to the data attached to each products. ^{*3: 0.5} p.e. (threshold level) # Photon detection efficiency (PDE) vs. wavelength (typical example) * Photon detection efficiency includes effects of crosstalk and afterpulses. * Photon detection efficiency includes effects of crosstalk and afterpulses. * Photon detection efficiency includes effects of crosstalk and afterpulses. KAPDB0179FA ■ Dimensional outlines (unit: mm) ### S10984-025P/-050P/-100P | Pad No. | Connection | |---------|------------------| | 1 | anode ch4 | | 2 | anode ch3 | | 3 | anode ch2 | | 4 | anode ch1 | | 5 | Cathode (common) | | 6 | Cathode (common) | | 7 | Cathode (common) | | 8 | Cathode (common) | | 9 | Cathode (common) | | 10 | Cathode (common) | KAPDA0126E ### S10985-025C/-050C/-100C | Pin No. | Connection | | |---------|------------------|--| | 1 | anode ch1 | | | 2 | anode ch2 | | | 3 | Cathode (common) | | | 4 | anode ch3 | | | 5 | anode ch4 | | KAPDA0127EA ### S11064-025P/-050P KAPDA0128EC # 4. TE-cooled type The S11028 series is a photon counting detector that integrates a 1×1 mm MPPC with a thermoelectrically cooler. It also contains a thermistor for temperature monitoring, allowing stable measurement over long periods of time. A temperature controller (C1103-04)* is also provided (sold separately). ### Specifications (Typ. Ta=25 °C, \triangle T=-35 °C) | . | | S11028 series | | | | |---|--------|------------------------|-----------------------|-----------------------|------| | Parameter | Symbol | -025 | -050 | -100 | Unit | | Effective active area | - | | 1 × 1 | | mm | | Number of pixels | - | 1600 | 400 | 100 | - | | Pixel size | - | 25 × 25 | 50 × 50 | 100 × 100 | μm | | Cooling | - | | Two-stage TE-cooled | | - | | Fill factor *1 | - | 30.8 | 61.5 | 78.5 | % | | Spectral response range | λ | | nm | | | | Peak sensitivity wavelength | λр | | nm | | | | Photon detection efficiency *2 (λ=λp) | PDE | 25 | 50 | 65 | % | | Operating voltage range | - | | V | | | | Recommended cooling temperature | - | | -10 | | °C | | Dark count *4 | - | 15 | 20 | 30 | kcps | | Dark count Max. *4 | - | 30 | 40 | 50 | kcps | | Terminal capacitance | Ct | | pF | | | | Time resolution (FWHM) *5 | - | | ps | | | | Temperature coefficent of reverse voltage | - | | mV/°C | | | | Gain | М | 2.75 × 10 ⁵ | 7.5 × 10 ⁵ | 2.4 × 10 ⁶ | - | ^{*1:} Ratio of the active area of a pixel to the entire area of the pixel Note: Each value was measured at recommended operating voltage (refer to the data attached to each product). ^{*} Please see our website: http://jp.hamamatsu.com/ ^{*2:} Photon detection efficiency includes effects of crosstalk and afterpulses. ^{*3:} For the recommended operating voltage of each product, refer to the data attached to each products. ^{*4: 0.5} p.e. (threshold level) ^{*5:} Single photon level - Photon detection efficiency (PDE) vs. wavelength (typical example) - (Ta=-10 °C) 100 90 Photon detection efficiency * (%) 80 70 S11028-100 60 50 S11028-050 40 S11028-025 30 20 10 0 Wavelength (nm) - * Photon detection efficiency includes effects of crosstalk and afterpulses Dimensional outline (unit: mm) ### KAPDB0178EA ### Characteristics of element Dark current vs. element temperature (S11028-050, typical example) Reverse voltage vs. element temperature (S11028-050, typical example) KAPDB0164FA ### Characteristics of TE-cooler Current vs. voltage Thermistor characteristic Cooling characteristics* This is plotted when MPPC is not operated. When MPPC is in operation, the plot will vary because the amount of heat generation in MPPC changes depending on the applied reverse voltage and incident light intensity. KAPDB0166EA KAPDB0167EA # MPPC module - 3-1. Standard type - 3-2. CE compliant type - 3-3. TE-cooled type - 3-4. Characteristics and use ### Making it easy to count photons The MPPC module is a photon counting module capable of low-light-level detection. This module consists of an MPPC device, current to voltage converter circuit, high-speed comparator circuit, high-voltage power supply circuit, temperature-compensation circuit, counter circuit, and microcontroller. The module also has a USB port for connecting to a PC. The threshold level (detection level for one photon) can be changed from a PC. The MPPC module is designed to extract maximum MPPC performance and so yields excellent photon counting characteristics. Potential applications include, fluorescence measurement, DNA analysis, environmental chemical analysis and high energy physics experiments, as well as many other areas. ### Connection example To use the MPPC module, it must be connected to a PC through a USB 1.1 interface. The MPPC is powered by the USB bus power from the PC. Various MPPC module operations are performed on the PC, and the measurement data can be monitored on the PC. Connecting the analog output to an oscilloscope allows monitoring the output waveforms. Connecting the comparator output to a frequency counter allows obtaining the count value. KACCC0373EA # 1. Standard type Standard type MPPC modules incorporate MPPC with an effective active area of 1×1 mm. Two types are provided: one uses a metal package MPPC and the other a ceramic package MPPC. Both types have a USB port for connecting to a PC to make photon counting easy. - Metal type: C10507-11-025U, C10507-11-050U, C10507-11-100U - Ceramic type: C10507-11-025C, C10507-11-050C, C10507-11-100C ■ Specifications (Typ. Ta=25 °C, unless otherwise noted) | | | | C10507-11 series | | | | | | | |--|--------|-----------|---|-------------|---------|-----------|-----------|-------|---------| | Parameter | Symbol | Condition | -025U | -025C | -050U | -050C | -100U | -100C | Unit | | Internal MPDC | | | | | S10362- | 11 series | | | | | Internal MPPC | - | | -025U | -025C | -050U | -050C | -100U | -100C | - | | Effective active area | - | | 1×1 | | | | | mm | | | Number of pixels | - | | 1600 400 100 | | | | | 00 | - | | Pixel size | - | | 25 > | < 25 | 50 × 50 | | 100 × 100 | | μm | | Peak sensitivity wavelength | λр | | | 440 | | | | | nm | | Analog output voltage | - | | | | 10 | 00 | | | mV/p.e. | | Dark count *1 | - | | 5 | 500 600 900 | | | | 0 | kcps | | Photon detection efficiency *2 | PDE | λ=λρ | 2 | 0 | 3 | 5 | 4. | 5 | % | | Temperature stability of analog output | - | 25±10 °C | ± 5 Max. | | | | | % | | | Comparator threshold level | - | | 0.5, 1.5, 2.5, 3.5, Disable (adjustable 5 states) | | | | | | - | | Interface | - | | | USB 1.1 | | | | | | | Board dimension | - | | | | 80 : | × 55 | | | mm | ^{*1: 0.5} p.e. (threshold level) ■ Dimensional outlines (unit: mm) # C10507-11-025U/-050U/-100U USB (MiniB) connector (4 ×) \$\phi 3.2 Comparator Output (SMB connector) Analog ^{*2:} Photon detection efficency includes effects of crosstalk and afterpulses. 0.5 p.e. (threshold level) Note: The last letter of each type number indicates package materials (U: metal, C: ceramic). # 2. CE compliant type This MPPC module conforms to the European EMC directive (applicable standard: EN61326-1 Class B). It has a 1×1 mm active area MPPC (metal package type) and allows a light input fiber coupling (equipped with FC type optical fiber connector as standard). ### Specifications (Typ. Ta=25 °C, unless otherwise noted) | Parameter | Symbol | Condition | C10751-01 | C10751-02 | C10751-03 | Unit | |--|--------|-----------|-------------|------------------|-----------|------| | Internal MPPC | _ | | | S10362-11 series | | | | Internal MFFC | _ | | -025U | -050U | -100U | | | Effective active area | - | | | 1×1 | | mm | | Number of pixels | - | | 1600 | 400 | 100 | - | | Pixel size | - | | 25 × 25 | 50 × 50 | 100 × 100 | μm | | Peak sensitivity wavelength | λр | | | nm | | | | Analog output voltage | - | | | mV/p.e. | | | | Dark count *1 | - | | 500 | 600 | 900 | kcps | | Photon detection efficiency *2 | PDE | λ=λρ | 20 | 35 | 45 | % | | Temperature stability of analog output | - | 25±10 ℃ | | % | | | | Comparator threshold level | - | | 0.5, 1.5, 2 | - | | | | Interface | - | | | - | | | | Dimension | - | | | 90.7 × 77 × 35 | | mm | ^{*1: 0.5} p.e. (threshold level) ### Dimensional outline (unit: mm) KACCA0230EB ^{*2:} Photon detection efficency includes effects of crosstalk and afterpulses. 0.5 p.e. (threshold level) # 3. TE-cooled type This MPPC module contains a thermoelectric cooler. Cooling the MPPC can reduce dark current noise components by one order of magnitude or more. Though the MPPC is an opto-semiconductor capable of photon counting at room temperature, it can measure at even lower count levels by reducing the dark count. This MPPC module conforms to the European EMC directive (applicable standard: EN61326-1 Class B). ### ■ Specifications (Typ. Ta=25 °C, unless otherwise noted) | Parameter | Symbol | Condition | C11208-01 | C11208-02 | C11208-03 | Unit | | | |--|--------|------------|---|---------------|------------|------|--|--| | Internal MPPC | - | | S11028-025 | S11028-050 | S11028-100 | - | | | | Effective active area | - | | | 1×1 | | mm | | | | Number of pixels | - | | 1600 | 400 | 100 | - | | | | Pixel size | - | | 25 × 25 | 50 × 50 | 100 × 100 | μm | | | | Peak sensitivity wavelength | λр | | | nm | | | | | | Analog output voltage | - | | | mV/p.e. | | | | | | Dark count *1 | - | | 15 | 30 | 40 | kcps | | | | Photon detection efficiency *2 | PDE | λ=λρ | 20 | 40 | 50 | % | | | | Temperature stability of analog output | - | 0 to +35°C | | ± 4 Max. | | % | | | | Comparator threshold level | - | | 0.5, 1.5, 2.5, 3.5, 4.5, 5.5, 6.5, 7.5, Disable (adjustable 9 states) | | | | | | | Interface | - | | USB 1.1 | | | | | | | Dimension | - | | | 100 × 60 × 35 | | mm | | | ^{*1: 0.5} p.e. (threshold level) ### Dimensional outline (unit: mm) Built-in MPPC S11028 series KACCA0263EA ^{*2:} Photon detection efficency includes effects of crosstalk and afterpulses. 0.5 p.e. (threshold level) # 4. Characteristics and use ■ Block diagram Measurement setup KACCC0374EA Measurement example ### Sample software (supplied) The sample software is designed to easily perform basic MPPC module operations. Using the sample software makes it easy to perform measurements. Basic functions of the sample software are acquiring data, displaying measurement data graphs, and saving data. ### ■ System requirements for sample software The sample software operation is verified by the following systems. Operation with other systems is not guaranteed. Microsoft Windows 2000 Professional SP4 * Microsoft Windows XP Professional SP2 We recommend using a PC with a high-performance CPU and a large capacity memory. A high-performance CPU and large memory are especially important when operating two or more MPPC modules simultaneously. * Microsoft Windows is either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries ### Example of measuring very low level light This graph shows an output change when very low level light is input in dark conditions. Vertical axis: number of input counts per gate time setting Horizontal axis: time [1 second per scale division (10)] ### Options (sold separately) ### Fiber adapter (for C10507-11-025U/-050U/-100U) A10524 series The A10524 series fiber adapters are designed to couple the MPPC module to an optical fiber. Two types are available for FC and SMA connectors. Using this adapter allows efficiently coupling the MPPC module to a GI-50/125 multi-mode fiber. This adapter screws on for easy attachment. Suitable MPPC module: C10507-11-025U, C10507-11-050U, C10507-11-100U A10524-01 (FC type) A10524-02 (SMA type) ### Coaxial converter adapter A10613 series The A10613 series is a coaxial adapter that converts the SMB coaxial connector for signal-output on the MPPC module to a BNC or SMA coaxial connector. This adapter allows connecting a BNC or SMA cable to the MPPC module. A10613-01 (SMB-BNC) A10613-02 (SMB-SMA) ### Description of terms ### [Afterpulse] Afterpulses are spurious pulses following the true signal, which occur when the generated carriers are trapped by crystal defects and then released at a certain time delay. Afterpulses cause detection errors. The lower the temperature, the higher the probability that carriers may be trapped by crystal detects, so afterpulses will increase. ### [Crosstalk] In an avalanche multiplication process, photons might be generated which are different from photons initially incident on an APD pixel. If those generated photons are detected by other APD pixels, then the MPPC output shows a value higher than the number of photons that were actually input and detected by the MPPC. This phenomenon is thought to be one of the causes of crosstalk in the MPPC. ### [Dark count] Output pulses are produced not only by photon-generated carriers but also by thermally-generated dark current carriers. The dark current pulses are measured as dark count which then causes detection errors. Although increasing the reverse voltage improves photon detection efficiency, it also increases the dark count. The dark count can be reduced by lowering the temperature. ### [Excitation] This is a phenomenon in which electron-hole pairs are generated in a photodiode by the energy of input photon when the photon energy is greater than the band gap. ### [Fill factor] The ratio of the active area size of a pixel to the total pixel size including circuits. ### [Gain (Multiplication)] The ratio of the number of multiplied electrons to one electron excited by one photon incident on the APD. ### [Geiger discharge] When an APD is operated at a reverse voltage higher than the breakdown voltage, a high electric field is produced, so that a discharge occurs even from a weak light input. This phenomenon is "Geiger discharge". ### [Geiger mode] Operation mode in which an APD is operated at a reverse voltage higher than the breakdown voltage. Geiger mode operation makes it possible to detect single photons. ### [Multi-channel Analyzer: MCA] This is a pulse height analyzer for analyzing and sorting the input analog pulses into different channels according to pulse height. ### [p.e.] This is an abbreviation for "photon equivalent". Example: 1 p.e. pulse = pulse with amplitude equivalent to one detected photon (including noise component) ### [Time-to-Amplitude Converter: TAC] Instrument for generating an output pulse height representing the time difference between two input signals. ### [Time resolution] The output pulse timing from an APD pixel may vary with the position of the APD pixel where a photon entered or with the photon input timing. Even if photons simultaneously enter different pixels at the same time, the output pulse from each pixel will not necessarily be the same time so that a fluctuation or time jitter occurs. When two photons enter APD pixels at a certain time difference which is shorter than this jitter, then that time difference is impossible to detect. Time resolution is the minimum time difference that can be detected by APD pixels and is defined as the FWHM of the distribution of the time jitter. ### [Photon detection efficiency: PDE] This is a measure of what percent of the incident photons were detected. Photon detection efficiency (PDE) is expressed by the following equation. Pa becomes larger as the reverse voltage is increased. $$PDE = QE \times fg \times Pa$$ QE: Quantum efficiency fg: Geometric factor Pa: Avalanche probability ### [Quantum efficiency: QE] Quantum efficiency is a value showing the number of electrons or holes created as photocurrent divided by the number of incident photons, and is usually expressed as a percent. Quantum efficiency QE and photo sensitivity S (in A/W units) have the following relationship at a given wavelength λ (in nm units). $$QE = \frac{S \times 1240}{\lambda} \times 100 \, [\%]$$ ### [Quenching] This is the process of decreasing the voltage from VR to VBR to stop the Geiger discharge. # Addendum # Geiger-mode APD Arrays detect low light Author: Earl Hergert and Maridel Lares, Hamamatsu Photonics Corp. # Geiger-mode APD Arrays detect low light Solid-state photodetectors have evolved in their ability to detect low levels of light. Building upon silicon photodiodes, novel solid-state detectors have been developed to detect increasingly lower levels of light. The latest addition and most sensitive solid-state detector to date is the Geiger-mode avalanche-photodiode (APD) array, which is capable of detecting a single photon. Silicon photodiodes convert light into an electrical signal. This conversion occurs when photons having more energy than the bandgap of the detector material are absorbed, exciting an electron from the valence band of the semiconductor to the conduction band, where it is read out as signal. Avalanche photodiodes use the same process, but they generate internal gain using an avalanche multiplication process. An avalanche region is produced within the APD, creating an area of very high electric-field strength. When a photogenerated (or thermally generated) electron in the conduction band moves into the avalanche region, the electric-field strength is sufficient to accelerate it to the point at which it can cause "impact ionization" and liberate another electron. Both of these electrons can be accelerated as well, creating an avalanche multiplication. This process results in detector gain. Typical gains for an APD are in the range of ten to a few hundred. Geiger-mode operation can increase the modest gain of an APD to a more significant level. In a single-photon-counting APD (in Geiger mode), the electric field described above increases with increasing applied voltage, thereby increasing the APD gain. This works only up to a point. At some operating voltage, the semiconductor junction breaks down and the APD will become a conductor. In fact, the APD is stable above this breakdown voltage until an electron enters the avalanche region, resulting in the avalanche region breaking down and the APD becoming a conductor—this is known as a Geiger discharge. The current flow produced by the breakdown is large; therefore, the signal gain is large (more than 10⁵) because a single electron resulted in a large flow of current. FIGURE 1. A multipixel photon counter is a photon-counting device consisting of multiple APD pixels operating in Giger mode. Each pixel outputs a pulse signal when it detects photons, and the output of the device is the total sum of the outputs from all the pixels A device that triggers once, however, is not a very useful detector, so a means to stop the breakdown or to reset the APD is required. Typically the reset is accomplished by placing a resistor in series with the detector. When the junction breaks down, large current flows through the resistor, resulting in a voltage drop across the resistor and in the APD. If the voltage drop is sufficient, the APD voltage will drop below the breakdown voltage and be reset. The discharge-and-reset cycle is known as the Geiger mode of operation. FIGURE 2. In two MPPC arrays of 20×20 Geiger-mode APDs, shown with an output waveform, the red pixels represent the discharge of the pixel when an incident photon is detected. In the top array a single photon detected resulting in one photoelectron output. In the lower array three simultaneously detected photons resulting in a pulse with an amplitude three times higher. ### Geiger-mode APD arrays A single APD operating in Geiger mode has a limitation: it is essentially on or off. It cannot distinguish between a single photon and multiphotons that arrive simultaneously. One only knows that the APD was triggered; it is not possible to tell if a single photon or multiple photons triggered the Geiger discharge. Single Geiger-mode APDs are suitable for photon counting at very weak light levels only. Photon counting is a signal-processing technique that converts the output signal generated by a single photon into a digital pulse that is counted. No additional analog-to-digital converters are needed because the photon-counting circuit does the conversion. Photon counting follows Poisson statistics, so the signal-to-noise ratio is simply the square root of the number of signal counts. If one needs to improve the signal-to-noise ratio, the count is extended for a longer period of time (a count four times longer improves the signal-to-noise ratio by a factor of two). An array of Geiger-mode APDs connected in parallel can overcome the limitation of a single device. These recently developed arrays can distinguish multiple-photon from single-photon events. One example of these devices, generically known as silicon photomultipliers, is the multipixel photon counter (MPPC) from Hamamatsu Photonics (see Fig. 1). The sum of the output from each APD pixel forms the MPPC output. This allows the counting of single photons or the detection of pulses of multiple photons (see Fig. 2). When photon flux is low and photons arrive at a time interval that is longer than the recovery time of a pixel, the MPPC will output pulses that equate to a single photoelectron. The pulses can be converted to digital pulses and counted as described above. When the photon flux is high or the photons arrive in short pulses (pulse width less than the recovery time), the pixel outputs will add up, as shown in Fig. 2, as the 2-photoelectron and 3-photoelectron pulses. In this case, the MPPC is behaving in a pseudo-analog manner because it can measure the incident number of photons per pulse—not possible with single photon counting APDs. One of the biggest advantages of the MPPC is that it's a solid state device. It is compact, rugged, easy to use (70 V operation), and low cost—making low-level-light detection possible in mass-produced instruments for applications such as point-of-care. Furthermore the MPPC is capable of high photon detection efficiency (PDE), in excess of a typical photomultiplier tube (PMT; see Fig. 3).1 Additional advantages of the MPPC are high gain and low multiplication noise (noise added by the multiplication process). The high gain makes detection of a single photon possible—a single detected photon produces a measurable signal. While single photon counting APDs could also detect single photons, they require cooling down to -30°C or -40°C. Furthermore, the active area of these devices is very small (typically less than a few hundred microns). The MPPC has an active area of 1 x 1 mm or 3 x 3 mm and can count photons at room temperature. While the MPPC has many advantages, it is not perfect. One disadvantage is its sensitivity to temperature changes. Geiger-mode operation reduces the temperature sensitivity, but temperature stabilization or compensation is still required for any application using MPPCs. The dark counts produced by the MPPC are much higher than for a similar PMT due to the lower work function of silicon. However, dark counts are not the same as dark noise. Since photon counting follows Poisson statistics, the standard deviation in the number of counts is simply the square root of the number of counts. This means that an MPPC with 400,000 dark counts has a dark noise of 632 counts. In principle, one could get a meaningful signal-to-noise ratio from about 1000 detected photons. FIGURE 3. The photon detection efficiency (PDE) is a product of the APD's quantum efficency, fill factor, and Geiger avalanche probability. The PDE data shown for three multipixel photon counters with differing numbers of pixels include the effects of crosstalk and afterpulsing. ### Application of the MPPC Photon counting and the MPPC in particular can be used in variety of applications. In a flow cytometer, for example, the major components are a fluidics system, a laser, optics, photodetectors, and electronics. As cells pass single-file through the laser beam, they scatter light and possibly fluoresce. The forward-scattered light indicates the size of the cell, while the side-scatter light indicates its structural complexity. The fluorescence of any fluorophores bound to the cell indicates the presence of a specific cellular structure or biomolecule. In flow cytometry, light from scattering and fluorescence are typically collected by photodetectors, usually PMTs. However, multipixel photon counters can be used as an alternative. They offer high photon detection efficiency, high gain, and detection limits near those of a PMT. The high dark count of an MPPC is not an issue because flow cytometry uses threshold levels—effectively cutting off the contribution from dark counts and only allowing higher signals to be detected. The dynamic range of the MPPC could be an issue though. Another MPPC application is high-energy or particle physics, which studies subatomic particles like neutrinos. As neutrinos travel through space, they oscillate between three types or "flavors": ve (electron neutrino), vµ (muon neutrino), and $v\tau$ (tau neutrino). While the conversion of $v\mu$ to $v\tau$ has been studied, much is still unknown about the conversion of vµ to ve. The Tokai-to-Kamioka ("T2K") experiment is intended to shed light on the nature of this phenomenon with the MPPC playing a vital role. Next year, the Japan Proton Accelerator Research Complex (Tokai, Japan) will send an intense neutrino beam to the Super Kamiokande (Kamioka, Japan) 295 km away. By measuring and comparing the amounts of vµ and ve at the start and end of the beam's journey, physicists hope to observe the disappearance of vµ and the appearance of ve as the neutrinos oscillate. 1-2 The initial and final measurements will be performed by near detectors (ND280) and the Super Kamiokande, respectively. To detect neutrinos, the ND280 detectors will use thousands of scintillators coupled to photodetectors by wavelength-shifting fibers. The MPPC from Hamamatsu Photonics was chosen as the photodetector for the ND280 because it fulfills most of the requirements. The MPPC is compact and can withstand the 0.2 T magnetic field. It also has gain greater than 5 x 10⁵, and its PDE is higher than the quantum efficiency for a typical PMT. Although the combined crosstalk and afterpulses in an MPPC is higher than the ideal 10%, the measured values in 300 devices (13% to 22%) are still low enough to allow the MPPC to be used.³ About 55,000 pieces of MPPC will be delivered for the ND280 particle detectors. The MPPC represents a revolution in solid-state detection. It is now possible to count photons in very compact and low-power applications at room temperature. Author: Earl Hergert and Maridel Lares, Hamamatsu Corp - 1. T2K Neutrino Experiment website (http://jnusrv01.kek.jp/public/t2k/) - 2. T2K-ND280 website (www.nd280.org/info - 3. S. Gomi et al., "Research and development of MPPC for T2K experiment," Proc. Int' $\,$ I. - 4. S. Uozumi, Proc. the Int' I. Workshop on New Photon-Detectors, June 27-29, 2007, - 5. P. Webb et al., RCA Review, Vaudreuil, Quebec, 1974. - 6. K. Yamamoto et al., IEEE Nuclear Science Symposium, 2007. - 7. Multi-Pixel Photon Counter catalog from Hamamatsu Photonics K.K. Reprinted with permission © Laser Focus World 2008 ### Notice Copies of the full warranty can be obtained prior to the purchase of products by contacting your local HAMAMATSU sales office HAMAMATSU makes no other warranties, and any and all implied warranties of merchantability, or fitness for a particular purpose, are hereby disclaimed. The customer is responsible for use of the product in accordance with HAMAMATSU's instructions and within the operating specifications and ratings listed in this catalogue. HAMAMATSU shall not be responsible for the customer's improper selection of a product for a particular application or otherwise. No warranty will apply if the products are in any way altered or modified after delivery by HAMAMATSU or for any intentional misuse or abuse of the products. Proper design safety rules should be followed when incorporating these products into devices that could potentially cause bodily injury. HAMAMATSU's liability on any claim for loss or damage arising out of the supplying of any products, whether based on contract, warranty, tort (including negligence and for property damage or death and bodily injury) or other grounds, shall not in any event exceed the price allocable to such products or a part thereof involved in the claim, regardless of cause or fault. In no event shall HAMAMATSU be responsible to the customer or any third party for any consequential, incidental or indirect damages, including but not limited to loss of profits, revenues, sales, data, business, goodwill or use, even if the company has been advised of the possibility of such loss or damage. The limitation of liability set forth herein applies both to products and services purchased or otherwise provided hereunder. This warranty is limited to repair or replacement, at the sole option of HAMAMATSU, of any product which is defective in workmanship or materials used in manufacture. All warranty claims must be made within 1 year from the date of purchase or provision of the products or services. Products that are amenable to repair shall be done so either under warranty or pursuant to a separate repair agreement. Some products cannot be repaired either because of the nature or age of the product, the unavailability of spare parts, or the extent of the damage is too great. Please contact your local HAMAMATSU office for more details. - The products described in this catalogue should be used by persons who are accustomed to the properties of photoelectronics devices, and have expertise in handling and operating them. They should not be used by persons who are not experienced or trained in the necessary precautions surrounding their use. - The information in this catalogue is subject to change without prior notice - Information furnished by HAMAMATSU is believed to be reliable. However, no responsibility is assumed for possible inaccuracies or omissions. - No patent rights are granted to any of the circuits described herein. # AMAMATSL ### **HAMAMATSU PHOTONICS K.K., Solid State Division** 1126-1, Ichino-cho, Higashi-ku, Hamamatsu City, 435-8558, Japan Telephone: (81)53-434-3311, Fax: (81)53-434-5184 www.hamamatsu.com ### **Main Products** Si photodiodes APD Photo IC Image sensors X-ray flat panel sensors **PSD** Infrared detectors LED Optical communication devices Automotive devices Mini-spectrometers High energy particle/X-ray detectors Opto-semiconductor modules ### Hamamatsu also supplies: Photoelectric tubes Imaging tubes Light sources Imaging and processing systems Information in this catalogue is believed to be reliable. However, no responsibility is assumed for possible inaccuracies or omissions. Specifications are subject to change without notice. No patent rights are granted to any of the circuits described herein. © 2010 Hamamatsu Photonics K.K. ### Sales Offices JAPAN: HAMAMATSU PHOTONICS K.K. 325-6, Sunayama-cho, Naka-ku Hamamatsu City, 430-8587, Japan Telephone: (81)53-452-2141, Fax: (81)53-456-7889 # U.S.A.: HAMAMATSU CORPORATION Main Office 360 Foothill Road, P.O. BOX 6910, Bridgewater, N.J. 08807-0910, U.S.A. Telephone: (1)908-231-0960, Fax: (1)908-231-1218 E-mail: usa@hamamatsu.com Western U.S.A. Office: Suite 200, 2875 Moorpark Avenue San Jose, CA 95128, U.S.A. Telephone: (1)408-261-2022, Fax: (1)408-261-2522 E-mail: usa@hamamatsu.com ## United Kingdom, South Africa: HAMAMATSU PHOTONICS UK LIMITED Main Office 2 Howard Court, 10 Tewin Road, Welwyn Garden City, Hertfordshire AL7 1BW, United Kingdom Telephone: (44)1707-294888, Fax: (44)1707-325777 E-mail: info@hamamatsu.co.uk South Africa office: PO Box 1112 Buccleuch 2066 Johannesburg, South Africa Telephone/Fax: (27)11-802-5505 France, Portugal, Belgium, Switzerland, Spain: HAMAMATSU PHOTONICS FRANCE S.A.R.L. 19, Rue du Saule Trapu, Parc du Moulin de Massy, 91882 Massy Cedex, France Telephone: (33)1 69 53 71 10 Fax: (33) 169 53 71 10 Fax: (13) 169 53 71 10 E-mail: infos@hamamatsu.fr Swiss Office: Dornacherplatz 7 4500 Solothurn, Switzerland Telephone: (41)32/625 60 60, Fax: (41)32/625 60 61 E-mail: swiss@hamamatsu.ch Belgian Office: Scientific Park, 7, Rue du Bosquet B-1348 Louvain-La-Neuve, Belgium Telephone: (32)10 45 63 34 Fax: (32)10 45 63 67 E-mail: epirson@hamamatsu.com Spanish Office: C. Argenters, 4 edif 2 Parque Tecnologico del Valles E-08290 CERDANYOLA, (Barcelona) Spain Telephone: (34)93 582 44 30 Fax: (34)93 582 44 31 E-mail: infospain@hamamatsu.es Germany, Denmark, Netherlands, Poland: HAMAMATSU PHOTONICS DEUTSCHLAND GmbH Arzbergerstr. 10, D-82211 Herrsching am Ammersee, Germany Telephone: (49)8152-375-0, Fax: (49)8152-265-8 E-mail: info@hamamatsu.de Danish Office: Please contact Hamamatsu Photonics Deutschland GmbH Netherlands Office: PO BOX 50.075, 1305 AB ALMERE, The Netherlands Telephone: (31)36-5382123, Fax: (31)36-5382124 E-mail: info@hamamatsu.nl Poland Office: 02-525 Warsaw, 8 St. A. Boboli Str., Poland Telephone: (48)22-646-0016, Fax: (48)22-646-0018 E-mail: jbaszak@hamamatsu.de # North Europe and CIS: HAMAMATSU PHOTONICS NORDEN AB Smidesvägen 12 SE-171 41 Solna, Sweden Telephone: (46)8-509-031-00, Fax: (46)8-509-031-01 E-mail: info@hamamatsu.se Russian Office: Vyatskaya St. 27, bld. 15 Kosmodamianskaya nab. 52/1, 14th floor RU-127015 Moscow, Russia Telephone: (7) 495 258 85 18, Fax: (7) 495 258 85 19 E-mail: info@hamamatsu.ru ### HAMAMATSU PHOTONICS ITALIA S.R.L. Strada della Moia, 1 int. 6 20020 Arese, (Milano), Italy Telephone: (39)02-935 81 733 Fax: (39)02-935 81 741 E-mail: info@hamamatsu.it Rome Office: Viale Cesare Pavese, 435 00144 Roma, Italy Telephone: (39)06-50513454, Fax: (39)06-50513460 E-mail: inforoma@hamamatsu.it ### Hong Kong: **HAKUTO ENTERPRISES LTD.** Units 709-712, 7/F, Miramar Tower, 132 Nathan Road, Tsimshatsui, Kowloon, Hong Kong Telephone: (852)2578-4921, Fax: (852)2807-2498 ### Taiwan: HAKUTO TAIWAN LTD. 6F, No.308, Pa teh Road, Sec, 2, Taipei, Taiwan R.O.C. Telephone: (886)2-8772-8910 Fax: (886)2-8772-8918 ### KORYO ELECTRONICS CO., LTD. 9F-7, No.79, Hsin Tai Wu Road Sec.1, Hsi-Chih, Taipei, Taiwan, R.O.C. Telephone: (886)2-2698-1143, Fax: (886)2-2698-1147 Republic of Korea: SANGKI TRADING CO., LTD. Suite 431, World Vision BLDG. 24-2 Yoido-Dong Youngdengpo-Ku Seoul, 150-877 Telephone: (82)2-780-8515 Fax: (82)2-784-6062 ### Singapore: **HAKUTO SINGAPORE PTE LTD.** Block 2, Kaki Bukit Avenue 1, #04-01 to #04-04 Kaki Bukit Industrial Estate, Singapore 417938 Telephone: (65)67458910, Fax: (65)67418200 Quality, technology, and service are part of every product.